DOCUMENT RESUME ED 419 110 CE 076 377 AUTHOR Molek, Carol; Guisler, Helen TITLE Case Management for Adult Educators. Final Report. INSTITUTION TIU Adult Education and Job Training Center, Lewistown, PA. SPONS AGENCY Pennsylvania State Dept. of Education, Harrisburg. Bureau of Adult Basic and Literacy Education. PUB DATE 1997-00-00 NOTE 102p. PUB TYPE Reports - Descriptive (141) EDRS PRICE MF01/PC05 Plus Postage. DESCRIPTORS Adult Basic Education; *Adult Educators; *Adult Literacy; *Caseworker Approach; Inservice Teacher Education; *Literacy Education; Models; Program Implementation; Teacher Education; Workshops IDENTIFIERS *Case Management; 353 Project #### ABSTRACT A project was conducted to develop and deliver training on case management procedures for adult educators. The project trained adult instructors on techniques, processes, and procedures of effective client case management through a series of workshops and discussion group sessions. The case management approach is based on the assertion that increased contact with adult learners will increase comfort level in the educational setting which will, in turn, increase retention rates. The project recommended that any adult education program adopt a case management approach to student service in order to increase student satisfaction and retention. A manual was compiled covering the three phases of the project: training, system development, and implementation. Local impact of the project was positive. ****** Reproductions supplied by EDRS are the best that can be made from the original document. ****************************** # CASE MANAGEMENT FOR ADULT EDUCATORS **Final Report** by Carol Molek Adult Education Director and Helen Guisler Counseling Services Director TIU Adult Education and Job Training Center Tuscarora Intermediate Unit #11 Adult Education and Job Training Center MCIDC Plaza Building #58 6395 SR103 North Lewistown, PA 17044 717-248-4942 federal funding: project number: \$5,000 98-7018 PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. Minor changes have been made to improve reproduction quality. Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. The activity which is the subject of this report was supported in part by the U.S. Department of Education. However, the opinions expressed herein do not necessarily reflect the position or policy of the U.S. Department of Education or the Pennsylvania Department of Education, and no official endorsement by these agencies should be inferred. # Case Management for Adult Educators # Contents | | | Page | |------------|--|------| | Abstract | | 1 | | Introducti | on | 3 | | Body | | 8 | | Attachme | nts: | | | | Case Management Project
Comments from Staff
Paper/People | | | | Sample File | | | | Samples of Student Forms | | | | Paperflow | | | | Module Outlines | | #### **Abstract** **Grant Recipient:** TIU Adult Education and Job Training Center MCIDC Plaza Building #58, 6395 SR103 North Lewistown, PA 17044 Program Name: "Case Management for Adult Educators" **Grant Allocation:** \$5000 Project Period: From: <u>July 1, 1996</u> to <u>June 30, 1997</u> **Project Director:** Carol Molek #### Project Purpose: The project's goal was to develop and deliver training on case management procedures for adult educators. The project trained adult instructors on techniques, processes, and procedures of effective client case management. "Case Management for Adult Educators" was designed for local impact but is adaptable in all adult education settings. The project is based on the assertion that increased contact with the adult learner will increase comfort level in the educational setting which will, in turn, increase retention rates. #### Objectives included: - 1) Develop and deliver training on case management procedures, processes, and issues by conducting a series of workshop trainings and discussion group sessions. - 2) Provide documentation by compiling a manual covering the three phases of the project: training, system development, and implementation. - 3) Disseminate final report and training manual through the Tuscarora Intermediate Unit 11, regional Professional Development Centers, the Pennsylvania Department of Education, and the PA State Resource Centers. The project specifically targeted adult educators in the TIU Adult Education and Job Training Center. Case management duties, in addition to instructional duties, require training on procedures for effective client case management. Audience to benefit is the larger adult education community concerned with more effective client case management training and processes. #### **Project Outcomes:** The project - developed the training plan for case management procedures, - completed case management training, - followed-up on training and its effectiveness in practices, - developed training, systems, and implementation, - disseminated products. The basis of this project became the foundation of the Case Management Module to be used statewide with coordinated delivery by the PDC's. #### Impact: Local impact of this project has been extremely positive. This project and training came directly from requests and needs of our staff. From this training our staff has become better at teamwork and problem solving; our students are showing more satisfaction and retention has improved. Case Management for Adult Educators - Final Report Page **Project No. 98-7018** #### Product or Training Developed: The products include this final report and attachments featuring documentation regarding training, process development, and implementation. #### **Products Available From:** TIU Adult Education and Job Training Center, AdvancE, Western Pennsylvania Adult Literacy Resource Center. #### Project Continuation and/or Future Implications: This has been an extremely helpful project for our program. The basics assembled by this project will be available for new staff. However, case management in any organization needs to be an evolving system open to continuous improvement. We will be continuing work on our case management systems to have the systems meet our changing needs. #### Conclusions/Recommendations: It is strongly recommended that any adult education program adopt a case management approach to student service. Even a part time program can benefit from incorporating at least some principles of case management into the program operation. Benefits such as increased student satisfaction and retention will result. #### Additional Comments: Training through the Case Management Training Module is recommended as comprehensive skills training for adult educators who find themselves being called upon to provide case management to their adult learners. # Final Report "Case Management for Adult Educators" Federal Adult Education Act Section 353 #### Introduction ## 1. Purpose "Case Management for Adult Educators" addressed 96-97 priority C.2. - mini-grant, Special Experimental Project. The goal of this project was to provide development and delivery of training on case management procedures for adult educators. The project used a variety of methods in the development and delivery of training. Interactive methods such as discussion and peer assistance/mentoring measures were used. The trainings provided in the project allowed for techniques of case management to be used and case management tools to be developed and utilized. The project addressed local issues yet provided adaptable documentation for agencies statewide. This project became the basis for the development of a Case Management Training Module developed under another 353 project. "Case Management for Adult Educators" provided the opportunity for adult educators to receive training in an area vital to increasing retention and insuring quality services for adult learners. "Case Management for Adult Educators" trained adult instructors who also serve as intake workers, case managers, and counselors. As the majority of our staff has a background based in education, not social service, we felt that by providing this training, staff would be more comfortable with these areas of responsibility. The project concept was a result of a retention study Case Management for Adult Educators - Final Report performed in our work as an Equal pilot site. Through our Equal study we learned that student retention improves when students are recipients of case management services. We based our work on the theory that by providing case management training and training on related issues we could increase retention through increased communication with our students. ## Objectives of the project were to: - Develop and deliver training on case management procedures, processes, and issues by conducting a series of workshop trainings and discussion group sessions. - Provide documentation by compiling a manual covering the three phases of the the project: training, systems development, and implementation. - Disseminate final report and training manual through the Tuscarora Intermediate Unit 11, Regional Professional Development Centers, the Pennsylvania State Resource Centers, and the Pennsylvania Department of Education. #### 2. Time frame Phase 1: July, August 1996 Development and confirmation of training plan on case management procedures, system, and related issues. Phase 2: September 1996 through January 1997 Implementation of the training plan to take place in weekly sessions. Case Management for Adult Educators - Final Report Phase 3: February 1997 Implementation of case management and client tracking system. Phase 4:
February through March 1997 Development of manual and documentation related to training, procedures developed and implementation. Phase 5: March 1997 Follow-up on training and implementation into practice. In addition, this served as part of the evaluation procedure. Phase 6: April through June 1997 Development of manual and final report. Revisions and review of project. Dissemination of the project and its final products. ## 3. Key Personnel "Case Management for Adult Educators" was administered by the Tuscarora Intermediate Unit 11. The Intermediate Unit sponsors all TIU Adult Education and Job Training Center programs. Center programs include: 322 Adult Basic Education and General Educational Development programs; Act 143 PA Adult Literacy; Job Training Partnership Act programs; Single Point of Contact; single parent/displaced homemaker services; and Even Start. In addition the Tuscarora Intermediate Unit has Case Management for Adult Educators - Final Report sponsored 53 Section 353 special projects that have received statewide and national recognition. Because of the diversity of adult education programming operated by the Center the case management approach becomes essential when fulfilling the goals of a variety of funding sources and all participants. Project Director was Carol Molek. Ms. Molek has over thirteen years experience directing adult education programs for the Tuscarora Intermediate Unit, developing and implementing special projects. Ms. Molek worked on this project as an in-kind match. Development of the project was done by various staff at the Adult Center including a case management team, a management information systems team, Equal project team developing and analyzing internal program quality, and instructors/case managers. In addition, input was solicited from other staff and students. #### 4. Audience The audience for this report are program administrators and staff interested in providing more comprehensive services to their students. #### 5. Dissemination Dissemination of this project will be made through the Tuscarora Intermediate Unit 11, the Pennsylvania Department of Education, AdvancE, WPALRC, and the regional Professional Development Centers. Permanent copies will be available through: AdvancE Pennsylvania Department of Education 333 Market Street Harrisburg, Pa 17126-0333 or Western Pennsylvania Adult Literacy Resource Center 5347 William Flynn Highway Route 8 Gibsonia, Pa 15044 ## Body #### 1. Statement of Problem The goal of "Case Management for Adult Educators" was to develop and deliver training in case management procedures for adult educators. The project was designed to have local impact, but may be adaptable for other adult education sites statewide. Training on case management issues examined in this project will be available in the fall of '97 through the Case Management module developed by another 353. This project based its trainings on previous Section 353 works in related areas such as counseling. "Client Mental Health Issues" PA#99-2008, "Connect (Inmate Advocacy)" PA#98-4018, "When Bonds are Broken: Year II" PA#98-4004, and "Peer Advocacy Training for ABE Students" PA#99-5033 were used and adapted where applicable. In addition, the project examined the case management component of Even Start projects and other work done on case management in adult education nationally. As much information as possible was collected both internally and externally and the training plan was developed as a result. We feel that this project represents innovative work in the field of adult education. Training provided meets needs in an area frequently identified by adult education staff as a weakness and as problematic. The case management aspect of the field is often overlooked, yet important for our students. Training was based on a social service model and adapted to the educational setting taking into consideration the differences that exist. Extensive case management of student populations allows for complete student plan development and increased comfort level in the adult learning **Case Management for Adult Educators - Final Report** setting. The focus of the project was on progressive case management, rather than wholly preventative or crisis management. Our assertion is increased, purposeful contact with the adult learner will increase comfort which, in turn, will increase retention while decreasing absences. Adult education is much more than academics and by increasing contact through case management an even greater level of service can be reached. "Case Management" provided development and training on two levels: needs of the case manager/instructor and needs of the client through case management. Case management training also increases accountability of the agency through documentable services provided to the clients. A model was developed for integration of training, implementation of the internal processes and information management, and the structure of the case management system. Large and small agencies can benefit from the model. The project worked with the goals of the Equal project and current Pennsylvania Department of Education Program Evaluation Guidelines for overall agency and statewide quality services in adult education. This project can provide yet another tool for gathering student data and pertinent information. Training took place in an inquiry setting. Information on methodology, procedures, and processes were brought before the group. Participants did related readings and research. Findings were then shared in the group. Conclusions were drawn and recommendations for implementation were made. This group work took approximately ten (10) meeting hours. Topics for the group work included: case management defined; holistic Case Management for Adult Educators - Final Report assessment; client motivation; case management process; documentation issues; follow-up/termination; managing the caseload; electronic aids and systems; time management; managing diverse client populations; and case management partnerships. The inquiry sessions were attended by administrators, instructors, counselors, intake workers, case managers, and management information personnel. Through these meetings needs were established for case management training and became the structure for our in-house trainings. In addition to the inquiry group, case management teams met 1 hour each week during the project year. Approximately 15 staff were involved in the weekly meetings. This training plan was aggressive and benefited our adult educators. The series also augmented the 1996-1997 TIU Adult Education and Job Training Center's internal staff development plan. All parts of the training and project were documented. Instead of the original plan of creating a training manual under this grant, materials developed were utilized in the Training Development 353 to create the Case Management Module. This allowed for further utilization by creating a prototype rather than site specific training. The project was linked with the local Professional Development Center and the State Literacy Resource Centers for information and resources throughout. This design should be readily adaptable and useful across the continuum of adult education agencies in the state. "Case Management for Adult Educators" provided the opportunity for adult educators to develop and receive training in an area vital to increasing retention and insuring quality services provided to adult learners. The Case Management for Adult Educators - Final Report Page project concept was a result of a retention study performed in our work as an Equal pilot site. By providing case management training and training on related issues we felt we could increase retention through increased communication with our students. Training was based on a social service model and adapted to the educational setting. Extensive case management of student populations allows for complete student plan development and increased comfort level in the adult learning setting. The emphasis of the project was on progressive case management rather than preventive or crisis management. Case management training also increases accountability of the agency through improved documentation of services provided. A model was developed for training, implementation of our internal processes and information management, and the structure of the case management system. ## 2. Goals and Objectives Objectives of the project were to: - •Develop and deliver training on case management procedures, processes, and issues by conducting a series of workshop trainings and discussion group sessions. - •Provide documentation by compiling a manual covering the three phases of the project: training, systems development, and implementation. - •Disseminate final report and training manual through the Tuscarora Intermediate Unit 11, Regional Professional Development Centers, the Pennsylvania State Resource Centers, and the Pennsylvania Department of Education. This project will be coordinated with the 322 programs, Act 143 programs, Even Start, and JTPA programs provided at the TIU Case Management for Adult Educators - Final Report Adult Education and Job Training Center. We realized that many people were involved in the total case management system, so approximately 15 staff attended weekly session/meetings that dealt with training on the logistics of information management, paperwork flow, and IEP. Along with these universal case management issues we also considered some in-house issues: lost files, duplication, omission and better tracking and documentation. A model for paper flow and information management was developed and used during this training. That model is attached, along with a model for an Individual Education Plan form. Program improvement in our agency was readily seen as a result of the project work in the form of improved services to our clients and more efficient systems. #### 3.
Procedures "Case Management for Adult Educators" was developed, coordinated and managed at the TIU Adult Education and Job Training Center in Lewistown, PA. This project required a coordinated internal effort among staff, instructors, and administration. The general design of "Case Management for Adult Educators" was completed as an evolving process. The design and content of case management training was established through a series of initial meetings attended by administrators, instructors, counselors, intake workers, case management and management information system personnel. Through these meetings it was decided that training would not be delivered in a Case Management for Adult Educators - Final Report traditional workshop setting as originally proposed but rather in an inquiry research model. The process itself was beneficial and rewarding to all involved. Much discussion was generated and we learned a great deal about our needs. In this practitioner inquiry group setting we analyzed and did research on our problems in the total case management system. Examples of comments from staff during this process are attached. It became clear that there were needs in two areas of case management: paperwork and communication/people skills. Through these meetings the following needs were established for further case management training and became the structure for the development of an extensive training module of 12 hours in all aspects of case management for adult educators. Needs for Training: **Defining Case Management:** for staff; for clients philosophy and goals case management as process roles of case manager; job/duties description sensitivity/values clarification How to's of Case Management: the client/case management relationship how to begin: intake and/or first meeting during enrollment after separation goal setting/planning collaboratively assessment and planning client involvement and ownership Case Management for Adult Educators - Final Report ERIC case notes: what's in/what's out process/system for information flow and documentation process/paper training paper flow documentation of client activity changes streamlining amount of paper MIS training importance of the "big case management/MIS picture" education progress records - IEP summary activity record management, and improved communication among staff about total case management issues. A later stage of the project was the implementation of an agency case management/client tracking system. The client tracking system was developed, staff were trained, and a model is attached and can be adapted for use by other agencies. Although we had planned the development of a manual it was decided that a simple manual was not possible within the confines of this mini-grant. This project proved to have much more far reaching impact than a mini-grant is intended to have. Indeed this project became the research component of a larger, more general training module on case management. Instead of the original plan of creating a training manual under this grant, materials developed were utilized in the Training Development 353 to create the Case Management Module for statewide training. This allowed for further utilization by creating a prototype as well as implementing our site specific training. During this stage, the following Case Management for Adult Educators - Final Report became the content outline with the larger training module: Case Management Theoretical background: philosophy, goals Defining Case Management: for staff, clients Case Management as a Process **Roles of Case Manager** Sensitivity/Values Clarification Reflections to Practice: Activities How to's of Case Management Relationship: client/case manager Cooperative Planning Documentation Processing information: developing a system Evaluation of this case management project was ongoing. This evaluation follow-up took place in the form of discussion groups in weekly meetings which reflected on the success of implemented procedures developed through the inquiry process. The final stage of the project was the dissemination of "Case Management for Adult Educators" final report. This final report may serve as supplemental reading for those adult education practitioners participating in the Case Management Training Module. Training materials developed under this mini-grant were utilized in the Training Development 353 to create the Case Management module. It is that module that should be referred to for training other adult educators, building a case management system, implementation and evaluation of the system. Dissemination will take place through the Tuscarora Intermediate Case Management for Adult Educators - Final Report Unit No. 11, the Pennsylvania Department of Education, AdvancE, Westem Pennsylvania Adult Literacy Resource Center and Regional Professional Development Centers. ## 4/5. Objectives Met/Not Met Objectives of the project were to: a) develop and deliver training on case management procedures, processes, and issues by conducting a series of workshop trainings and discussion group series. This objective was met and far exceeded the impact intended in this mini-grant. The design and content of case management training was established through a series of meetings and discussions attended by administrators, instructors, intake workers, case managers, and management information system personnel. A traditional workshop format training did not seem appropriate as this project developed; rather, an inquiry group was established and results of this group's work was then disseminated to the entire staff through a series of trainings. Training was delivered to all staff on the logistics of information management and flow in the case management system. Refinements were made and this information has been packaged for use by others through the case management training module. As this mini-grant process became a practitioner inquiry group for our staff, the local impact was very positive in that we learned a great deal about our needs and developed systems and training to meet them. The training on the local level was delivered in an informal way. As a result of this mini-grant a larger, more general training module on Case Management was developed in the 353 Training Development Project. The research for the larger training module was done through this grant. Training on case management is now available for all adult educators in PA. (b) Provide documentation by compiling a manual covering the three phases of the project: training, systems development, and implementation. This objective was met in the development of the larger 353 Training Development Case Management Module. The product was more comprehensive than one that this mini grant could have supported. Attachments to this report demonstrate examples of a student file, IEP, and case management program system. (c) Disseminate final report and training manual through the Tuscarora Intermediate Unit 11, regional Professional Development Centers, the Pennsylvania State Resource Centers, and the Pennsylvania Department of Education. The project final report and training manuals were disseminated through Tuscarora Intermediate Unit No. 11, regional Professional Development Centers, PA State Resource Centers, and the PA Department of Education. #### 6. Evaluation A successful evaluation was based on: a) Development of a local training plan for case management procedures as evidenced in the Case Management Training Module and attachment to this report. Through this project a practitioner inquiry group approach completed research and developed systems and processes that Case Management for Adult Educators - Final Report became the basis of the Case Management Module for Adult Educators. - b) Case Management training was completed with our staff on an informal basis in the areas of management of information and implementation of new case management systems. Our staff also received the complete Case Management Training Module consisting of three 4 hour trainings. - c) The case management and client tracking system in our agency was evaluated, refined, redeveloped and implemented. - d) The Case Management Training Module illustrated the model for a tracking system and implementation results. - e) The training and tracking system have been implemented and we have already seen improved service to our clients and more efficient system management. - f) Dissemination of the final report, products, and the 353 Training Development Case Management Module is taking place. #### 7. Dissemination This project was coordinated with the 353 Training Development Project, agency 322 programs, Act 143 programs, Even Start, and JTPA programs provided at the TIU Adult Education and Job Training Center. Dissemination of this project was made through the Tuscarora Intermediate Unit 11, the Pennsylvania Department of Education, AdvancE, WPALRC, and the regional Professional Development Centers. Case Management for Adult Educators - Final Report # **Attachments** Case Management Project Comments from Staff Paper/People Sample File Samples of Student Forms **Paperflow** **Module Outlines** # Case Management Project Comments from Staff Paper/People ## CASE MANAGEMENT PROJECT COMMENTS FROM STAFF 11/18/96 #### PEOPLE - 1. How long is too long to follow a client? If a client tells you he/she no longer wants our services, but he/she is Title IIA and we are told we must keep them and keep trying, how do we know what to do? - 2. How does it affect our clients-retention and progress? - 3. Does it ultimately affect recruitment because of the image created in the community by our present students? - **4.** How many is enough for one person's caseload? Do case managers find their present loads manageable? - 5. When is it appropriate for case managers to be changed for clients? How does the client find out their case manager has changed? How does the student find out who their case
managers is and when? Do they meet face to face? Are the students clear on this? Is it a phone call? Do the students know the potential reason for case management? - 6. What do we do when a youth comes in? Can they go to CD? - 7. When is appropriate to skip CE and go to JS? - 8. Can people go to Choices before CE? - 9. How often do students meet with their case managers one on one outside of class? - 10. A good tool to use between case manager and student would be a reflection form like we use in Even Start. (copy attached) It leads to excellent topics and progress of the student. The reflection page could be adopted in any form that is appropriate, depending on where the student is in their plan. ## CASE MANAGEMENT PROJECT COMMENTS FROM STAFF 11/18/96 #### **PAPER** - 1. You can't list Career Development & Placement on ISS for all three phases because Job Search is a different enrollment. - 2. What goes in case notes? Is there anything I should or should not say? - 3. Sometimes I feel like I'm drowning in paperwork-how can we streamline? - 4. Who specifically calls when: client doesn't come to orientation? client doesn't come to intake? client doesn't come to class? - 5. When should case managers put clients on hold? Wheat are the different lengths for hold, and do case managers know this? Do case managers do this or does Deb E automatically do when no attendance? - 6. Is it possible to purchase (or use one we already have) a computer case managers could access info on their clients? If that is not possible, could MIS give regular feedback to case managers concerning info in the data base and attendance records? (I think we need to use our data more as feedback to case managers to help them use their time more effectively.) - 7. Who can go on definite or 90 day hold? What is difference between active and inactive hold? - 8. When is a part-time job OK for a term? - 9. Do I update in notes the progress being made or how the assessment turned out with the referrals I get? - 10. Why do we put class starting and ending in case notes, when the dates are documented in the ISS? # Module outlines Case management Session 1: Case Mgt: who what where when how pre-training activities...what should they bring (knowledge, paper, etc) intro to training ice breaker activity an prior knowledge summary of cs mgt training...goals, expected outcomes, learning points (objectives) materials include oh's as ho's #### **Activities** 1.a defining case mgt brainstorming what is presentation of completed define on overhead # 1.b why do pairs 5 min brainstorm 5 reasons why do cs mgt overhead 1.c. roles of cs mgr group fill in of sun diagram presentation of completed sun - 1.d. personal charact\character of a cm5 min write down the qualities of a perfect cs mgt have recorder write everyone's down - 1.e. models lecture/presentation/ho #### 1.f activities - referrals, recruitment, assessment, follow up, coordination, reporting, planning, goal setting, intaking give out envelopes with activities written one per card...have groups sequence seek consensus - components of typical cs mgt interventions - differ between one time activities and ongoing activities hmwk: do research in agency: do you do case mgt? what model, what components. bring questions readings Session 2: How to's what was the most important thing you learned? what do you need to know more about? specific questions???from session 1 summarize goals, expected outcomes, learning points review of hmwk - 2.a. who do we serve? - 2.b. client/cs mgr relationship (student/teacher) - 2.c exercise: positive negative interesting - 2. d difficult people / crisis role playing 2e. initial cs mgt activities intake, assessment, placement - 2.f goal setting suzanne's exercise - 2.g documentation/case notes hmwk: bring paper flow plan/flow chart, process of client mgt through your system bring questions do readings Session 3 what was the most important thing you learned? what do you need to know more about? specific questions review goals, learning points, expected outcomes #### activities: 3a: discussion what they do at homebase 3b present at model of paper flow 3c group activities to develop flow chart for own operation or with simulation 3d facilitating independence/ shift in client/case mgt relationship 3e follow-up 3 f case study work ## post training work follow-up: Assistance with programs mgt plan - how does this plan fit in with overall program improvement plan? methods: on site technical assistance, on-line support, focus group through PDC's, learning through practice activities # Sample File # PENNSYLVANIA DEPARTMENT OF EDUCATION # Bureau of Adult Basic and Literacy Education Student Intake/Data Form (Use only for direct computer entry, DO NOT SUBMIT) | Dat | ta Base Record No. / / / / | Teacher/Tutor name | | | | | | |------------------|---|--|--|--|--|--|--| | Рто | одт ат Year 97-98 | Month of Enrollment (number)// (MOYR) | | | | | | | | me and designated code of the class or tutoring site | Circle Funding Source: Federal State Class/Site Area | | | | | | | use
sec
of | difications that are required and photocopy for distri-
ed to submit data directly to the Bureau. The common practice has been to complete the fi-
tion is then completed when the student leaves the pro-
the program year even when the student continues p
ond page for subsequent years. Carbon copies are n | bution to the teachers and tutors. These forms are not to be east part of the form when the student enrolls. The second ogram. Because we require completion information at the end east June, agencies may wish to attach multiple copies of the to longer necessary because you will not be submitting these | | | | | | | 1. | Name | (SURNAME) | | | | | | | | (Last) | (First) | | | | | | |)
2. | Social Security Number ////- | _/_/ (SS) | | | | | | | 3. | Home Address: Number & Street | | | | | | | | | Address - Second Line | | | | | | | | | CityZ | ip Code(ZIP) | | | | | | | 4. | Telephone | OK to callOK to mail | | | | | | | 5. | County /// (2 digit code) (COUNTY) 6. (See instructions for codes) | School District / / / / / (SCHLDIST) | | | | | | | 7. | Sex: 1Male 2Female (SEX) | | | | | | | | 8. | Race: White/other Black Hispanic | AsianNative American (RACE) | | | | | | | 9. | Student's initial entry level category in this program. 1Preliterate ESL 0-1 | L 7-10 7Intermediate ABE 6-8 | | | | | | Enrollments with no social security ID, sex, race, level category, or year of birth will be automatically rejected | 10. Student household status (enter one). (MARITAL 1. Head of a Single Parent Household 3. Head or Spouse/Partner-No Dependents 5. Living Alone | 2. Head or Spouse/Partner in 2 Parent Household 4. Dependent Member of Household 6. Living in Group Quarters | |---|---| | 11. Number of Dependents Under 18 /// (D | | | 15 a. At time of enrollment student is (check one- | -see instructions) (EMPLOYMT) | | employed 2. unemployed but not employed or available for work | available for work | | bAt time of enrollment the student receiv | es public assistance? (Assist) | | c. At time of enrollment student is (check ALL | that apply-see instructions) | | disabled institutionalized (HANDICAP) (INSTITUT) (HON limited in English proficiency (NELP) enrolled in other employment preparation p | homeless adultan immigrant IELESS) (IMMIGRNT) displaced homemaker (DISPHOME) brogram (PIC/SPOC, etc.) (OTHERFED) | | 16. Circle last grade of school completed: (LSTGRAD) | E) | | 00 01 02 03 04 05 06 07 | 08 09 10 11 12 | | Special Education Non-English Di
13 14 | ploma Post-High School Study 15 | | 17. How did student find out about this program? (c | heck only ONE): (FINDOUT) | | 01. School Board, IU, School announcement02. Nowspaper, radio, TV03. Handout, mailed leaflet04. Sign, billboard, phone book (not in school, worksite, agency)05. Relative, friend, acquaintance | 10. Library/other independent11. Community agency/human service agency12. Clargy/church group13. PIC/JTPA SPOC program14. Rehab. Counselor, cassworker, OES job service | | 06. Employer/union-worksite announcement07. Previously studied ABE/GED or Adult Literacy | 15. Court: Probation, parale, etc. | | 08. School/college counselor/teacher | 16. Military recruiter
17. Political/public official | | 09. Institution (group home) personnel | 18. Other (zone of the above | | 18. Major reason for participating in program (check | only ONE): (MAJREASN) | | 1 to improve job prospects 2 to learn better English | 8 social acceptance, self satisfaction | | to obtain driver's license | 9. qualify for college, business school | | Lto obtain citizenship | 10 required by probation, welfare, parole 11. to achieve compatency in reading/melting. | | to get diploma or certificate | 11 to achieve competency in reading/spelling, etc., with no specific purpose in mind | | to qualify for training military | 12 to achieve competency in math | | to read to or help
children with homework | 13. other (none of the above) | | A CTAB EZA | | # Section Two: Completions and Impact Data (to be filled out at end of student's program or at the end of the Program Year) | | | | | | | | | | | | • | |--|--|----------------------|--|--|--|----------------------------------|-------------------------------|--|--|-----------------------|--| | 19. | | - | | | | | | | | | gram? /// (Round Fractions) (INSTRHRS) | | | (Comp | lete t | his sec | tion (| only w | hen t | ours | have | not be | een co | mpleted monthly, quarterly, etc.) | | 20 | Other c | ontac | t hour | s (cou | nselin | g, pap | erwoi | rk, etc | c.) <u></u> | <i></i> (c | CONTACT) (Round Fractions) | | СО | MPLET | ION | AND I | EARL | Y SEI | PARA | MOIT | DA' | ΓA | | | | 21. | With re learning | | | | | | | | | | indicated in Item 7, Copy One, or | | | 1
2
3
4
5
6 | Cont
Cont
Cont | inued ir
pleted a
inued ir
inued ir | the process the process the process the process the process to the process | rogram
ng goa
rogram
rogram | while; and least after a after a | moving the p ttaining same of | g to a l
progra
g a lea
categor | higher on.
m.
ming g
ry as en | oal in or
rolled o | | | 22. | EARLY instrution | | | | | | lent is | reco | rded a | s an ea | rly separation, please consult the | | | | | | | | | | | | - | (SEPREASN) | | 23. | Circle t | he nu | mber o | f Gra | de Lev | vels o | r ESL | level | s the s | tudent | advanced. | | , | 0 | 1 | 2 | 3 | 4. | 5 | 6 | 7 | 8 | 9 | (GRDADVNC) | | 24.
Nar | If the st
ne of Sta | udent
indar | has be | een te:
nstrun | sted, p | olease
sed fo | comp
r the p | lete t
pretes | he foll
and | owing:
post tes | (See Instructions) st | | a. Scoring Method: (PRETYPE) 1. Grade Level. 2. GED test. 3. MELT. 4. TABE/CASAS raw score. | | | | | Scoring Method: (POSTTYPE) 1. Grade Level. 2. GED test. 3. MELT. 4. TABE/CASAS raw score. | | | | | | | | | Code /_/_/ (See instruction for Code) PRETEST) | | | | | | | ode /_
TCODE) | /_/ (See instruction for Code) | | | | | Pretest month (PREMONTH) | | | | | | | | c. Po | ost-test | month (POSTMNTH) | | | Subjects:]
nbined. (P | | • | <u> Mati</u> | nematic | :s; <u>C</u> | | | | - | R Reading; M Mathematics; C POSTSUBJ) | | | est score
SCORE)a | - | ilent | <u> </u> | _/ (to n | learest | tenth) | | | est score
TSCOR) | e equivalent /_/_/ (to nearest tenth) | # 25. IMPACT DATA: ACHIEVEMENT OF PROGRAM PARTICIPANTS You must check at least one, but check as many as appropriate. | - | . • | | |--------------|---------|------------| | \mathbf{P} | ncation | ~ I | | | ucation | a, | | | | | | Completed Beginning ESL. (ESL1COMP) Completed Intermediate ESL. (ESL2COMP) Completed Advanced ESL. (ESL3COMP) Improved, reading, writing, and math skills. (Improved an adult high school diploma. (HSD) Passed the GED test. (GEDP) GED test taken; results not received. (GEDT) | GOTY II (6-8), OF GED Prep. (9-12) (LEVICOMP) LEVLIMP) IPLOM) Whose primary language is not English) (ENCLLANC) | |--|--| | ocietal | | | Received U.S. Citizenship. (USCITZN) Registered to vote or voted for the first time. Received driver's license as a result of program Referred to agencies (other than educational) for | L (DRIVER) | | conomic | Other Outcomes | | Obtained a job. (JOB) Obtained a better job or salary, or secured job retention. (BTRJOB) Was removed from public assistance.(OFFPUBAS) Met personal objective. (METPOBJ) | | | | | | | | | certify that this information is correct. Completed by | (initiale) | ### Release Form | CENTE | (funded by the Job Training Partners or as a member of the participant's fa | cation and Job Training Center program ship Act or by other state/federal funds) amily, I authorize designated | |---|---|--| | MCIDC Plaza
Building 58 | representatives of the following ager information concerning my situation | | | 6395 SR103 North
Lewistown, PA 17044 | This authorization includes the following | | | (717) 248-4942
Fax (717) 248-8610 | TIU Adult Education and JobMid-State Employment and TiCounty Board of AssistanceOffice of Employment SecuritMifflin County School DistricMifflin County Library Literat | raining Consortium ty ct cy Program | | ADELE CRAIG Employment Training Director e-mail: atcraig@acsworld.net | Bureau of Vocational Rehabili Social Security Administration Employers Agencies as deemed necessary Parents/Guardians Media (newspaper, radio, etc. | n y by the Adult Education Center staff | | CAROL MOLEK Adult Education | | <u> </u> | | Director e-mail: carcarm@mail.microserve.net | | · · · · · · · · · · · · · · · · · · · | | HELEN GUISLER Counseling Services Director | | | | | Signature of Applicant Date | Signature of Family Member Date | | | Signature of Parent/Guardian Date | Signature of Adult Center Staff Date | (Rev. 3/13/96) MCIDC Plaza Building 58 6395 SR103 North Lewistown, PA 17044 (717) 248-4942 Fax (717) 248-8610 ADELE CRAIG Employment Training Director e-mail: atcraig@acsworld.net CAROL MOLEK Adult Education Director e-mail: carcarm@mail.microserve.net HELEN GUISLER Counseling Services Director #### **TOBACCO POLICY** Tobacco use is not allowed in any training site of any of our programs. This includes lobby areas and all restrooms in any building we are utilizing for training. I understand and agree to abide by the above policy. I understand that failure to comply with this policy may mean termination from adult education and job training center services. ## Books/Materials Usage Agreement As an enrollee of an Adult Education and Job Training Center program I understand that books and materials will be issued to me on a loan basis. It is my responsibility to not write in or disfigure the materials in any way and return the books in good condition at the end of my participation in the program. I understand that I am responsible for the books and materials issued to me. If returned in poor condition or not returned I will pay the Adult Center for the price of replacement materials. #### SUBSTANCE ABUSE POLICY The TIU Adult Education and Job Training Center will make every effort to maintain a drug-free environment. The sale, use, delivery and/or possession of alcohol, controlled substances, drugs and/or drug paraphernalia is prohibited in the building, parking lot or other premises of the TIU Adult Education and Job Training Center. Any individual who violates this policy will be required to leave the premises immediately. Law enforcement officials may be notified. Any client who is under the influence of drugs or alcohol while on the Center premises will be required to leave immediately and may not return until a plan has been developed to address the substance abuse problem. This plan must be approved by
an agency director. COMPLIANCE WITH THIS POLICY IS MANDATORY. | PARTICIPANT SIGNATURE | DATE | |--|------| | | | | Witness: Adult Education and Job Training Center Staff | DATE | # INDIVIDUAL EDUCATIONAL PLAN DATE: | | SECTI | ON I | | |------------------|--------------------------|---------------------------|---| | | BACKGROUND | INFORMATION | | | NAME: | MA | IDEN NAME: | _ | | ADDRESS: | | | | | CITY/STATE/ZIP: | | | | | PHONE: | MESSAG | E PHONE(optional): | | | DATE OF BIRTH: | AGE: | SSN: | _ | | | LIVING SI | ITHOTION | | | 21101 5 | | | | | SINGLE | MARRIED SEP | | | | | DEPENDENT HOUSEHOLD N | | | | NAME: | DHIF AL RIKIN: | RELATIONSHIP: | | | | | | _ | | | | | | | | | | | | | | | | | | | - | | | | SOCIAL SERVICE AGE | NCY INVOLVEMENT | | | ARE YOU INVOLUE | D WITH OTHER SOCIAL SERI | | | | | NCIES? (PLEASE CHECK) | | | | | | DREN & YOUTH, COUNSELING, | | | OTHERS | · | | | | | | | | | | SECTION II - (| SELF-REPORT) | | | | COSTUMER PRO | - | | | MHA DID AON COV | ME TO OUR AGENCY? | | | | WHAT PROGRAMS | MIGHT BE OF INTEREST TO | YOU? | | | WHAT TYPE OF JOI | B DO YOU WANT TO HAVE IN | 2 YEARS? | | | IN 5 YEARS? | | | | WHAT TRAINING OR EDUCATION WOULD MAKE YOU MORE MARKETABLE IN THIS # SECTION III EDUCATIONAL AND TRAINING EXPERIENCE | HIGHEST GRADE COMPLE
Other: | TED: 4 5 6 7 8 9 10 11 12 | GED CERT. AA BA MA PhD | |--|---------------------------------|---------------------------| | List All Schools Attended: | List All Degrees Earned: | Dates Attended/Attending: | | 1. | 1. | 1. | | 2. | 2. | 2. | | 3. | 3. | 3. | | 4. | 4. | 4. | | List any special recognitions: What happened that caused | | | | · · · · · · · · · · · · · · · · · · · | · | | | LANGUAGE: PRIMARY LA | NGUAGE SPOKEN: ENGLIS | SH() OTHER() | | COMMENTS: | | | | LEA | RNING STYLES (OPTIO | NAL) | | 1. Does the customer think he If yes, be specific | e/she has a learning problem? | □ YES □ NO | | 2. Was that problem identified If yes, how was the problem a | | | | 3. Strengths/weaknesses in Rothose needs are; does anyone | | | | 4. Participant learning style (| risual, auditory, tactile)? | | | 5. Reaction to being in group/o | classroom setting (comfort leve | el) | # SECTION IV PREVIOUS EMPLOYMENT EXPERIENCE | (List most recent first. | Attach additional page if necessary) | |--------------------------------|--------------------------------------| | JOB TITLE: | DATES OF EMPLOYMENT: | | EMPLOYER: | RATE OF PAY: | | ADDRESS: | | | REASON FOR LEAVING: | | | DESCRIBE JOB DUTIES & ACCOMPL | ISHMENTS: | | | | | | | | | | | | THE OF THE OWNER OF THE | | JOB TITLE: | DATES OF EMPLOYMENT: | | EMPLOYER: | RATE OF PAY: | | ADDRESS: | | | REASON FOR LEAVING: | 70VD (71) m0 | | DESCRIBE JOB DUTIES & ACCOMPL | ISHMENTS: | | | | | | | | | | | JOB TITLE: | DATES OF EMPLOYMENT: | | EMPLOYER: | RATE OF PAY: | | ADDRESS: | | | REASON FOR LEAVING: | | | DESCRIBE JOB DUTIES & ACCOMPLI | SHMENTS: | | | | | | | | | | | | | | JOB TITLE: | DATES OF EMPLOYMENT: | | EMPLOYER: | RATE OF PAY: | | ADDRESS: | | | REASON FOR LEAVING: | OVE CONTROL | | DESCRIBE JOB DUTIES & ACCOMPLI | SHMENTS: | | | | | | | | | | | JOB TITLE: | DATES OF EMPLOYMENT: | | EMPLOYER: | RATE OF PAY: | | ADDRESS: | | | REASON FOR LEAVING: | | | DESCRIBE JOB DUTIES & ACCOMPLI | SHMENTS: | | | | | | | # SECTION IV (CONT.) RELEVANT EXPERIENCE | TOOLS AND EQUIPMENT EXPERIENCE: | |---| | COMPUTER SKILLS AND EXPERIENCE: | | IF THERE WAS TIME BETWEEN JOBS, WERE ANY SPECIAL SKILLS DEVELOPED? | | PROFESSIONAL AFFILIATIONS/CERTIFICATONS? | | CLEARANCES (EDUCATION, GOVERNMENT): | | LIST ANY VOLUNTEER EXPERIENCE: | | LIST ANY MILITARY EXPERIENCE: | | SPECIAL INTERESTS AND ACTIVITIES: | | HAVE YOU BEEN ACTIVELY LOOKING FOR WORK PRIOR TO COMING HERE? WHERE HAVE YOU APPLIED? | | INTERVIEWS? | | RESULTS? | # SECTION V ASSESSMENT TEST RESULTS Test Administered Reading Math Language Skill Assessed/ Purpose Results Results # SECTION VI COMPETENCIES (FOR ALL PARTICIPANTS) | COMPETENCIES/
TRAINING NEED | PRE-
ASSESS-
MENT DATE | COMP. | DEF. | POST-
ASSESSMENT
DATE ATTAINED | |--------------------------------------|------------------------------|-------|------|--------------------------------------| | PRE-EMPLOYMENT SKILLS | | | | | | WORK MATURITY | | | | | | | | | | | | BASIC EDUCATION LEVELS | | | | | | LEVEL I - ACADEMIC CREDIT | | | | | | LEVEL II - PRIMARY EMPLOYMENT SKILLS | | | | | | LEVEL III - HIGH SCHOOL EQUIVALENCY | | | | | | LEVEL IV - READING & MATH REMEDIAL | | | | | | LEVEL V - FUNCTIONAL CONTEXT | | | | | | | | | | | | JOB SPECIFIC SKILLS | | | | | | OCCUPATION: | | | | | | OCCUPATION: | | | | | | OCCUPATION: | | | | | | | | | | | #### STRENGTHS/ NEEDS ANALYSIS LIFE SITUATION: YES NO COMMENTS Do you have? Adequate Housing/Shelter ■ Adequate Utilities (Elec/Gas/Water) Adequate Food and Clothing ■ Adequate Transportation ■ To Attend Assessment METHOD: ■ To Attend Training METHOD: ■ To Commute to Employment METHOD: Do you have a Driver's License FINANCIAL SITUATION: YES NO Are you able to meet your monthly bills? ■ Are you receiving any financial counseling? Are you a dependant? ■ Is anyone assisting you with household expenses? Are you in default of a student loan? **FAMILY SITUATION:** YES NO Do you have? Family Moral Support Family Financial Support Friends Moral Support ■ Adequate Child Care ■ To Attend Assessment To Attend Training ■ To Attend Employment PERSONAL HEALTH ISSUES YES NO Do you have? Adequate General Health ■ Adequate Dental Health ■ Adequate Vision **SECTION VII** # SECTION VII STRENGTHS / NEEDS ANALYSIS (continued) | DOES INDIVIDUAL HAVE ANY
LIMITATIONS IN: | YES | NO | | |---|-----|---------|----------| | ■ Standing | | | 1 | | ■ Sitting | | 1 | 1 | | ■ Steing ■ Bending | | | 1 | | ■ Lifting | _ | | | | Litting | | | 1 | | | | 1 | | | | | ļ.
1 | | | | | | | | <u> </u> | | | | | ARE THERE CURRENT | YES | NO | 1. | | PROBLEMS WITH: | | | | | ■ Substance Abuse | | | | | ■ Mental Health | | | · | | ■ Family Relationships | | | j | | | | | | | · · | | | | | | | | | | | | | • | | | | | | | LEGAL ISSUES | YES | NO | | | Do you have? | | | j | | Criminal Record | | | <u>.</u> | | ■ Probation Record | | | | | ■ Suspended Driver's License | | | | | ■ Wage Garnishment | | | | | ■ Child Support/Custody | | | | | ■ Alien Status | | | | | Pending Litigation | | | · | | | | | · | | | | | | | | | | | | | | | · | | | f | | | ### SECTION VIII STRENGTHS/NEEDS SUMMARY # (SELF-REPORT) STRENGTHS SUMMARY | ASSESSMENT OF STRENGTHS: | | |--------------------------------------|--| | A. LIST STRENGTHS/BEHAVIORS THAT COU | JLD ENHANCE EMPLOYMENT GOAL | | ACHIEVEMENT: | | | | | | | | | | | | | - | | | | | | | | | | | | | | | · | | | | | | | | | | | | | | SEDIACES DECIUDE | ጉ ጥ <u>ለ ለከከ</u> ወድሮር እውፑስ | | Services reguine. | D TO ADDRESS NEED | | LIST NEED | LIST METHOD TO ADDRESS/OVERCOME NEED | | MICA ITALIA | HIST WELLIAM TO LEAD T | | • | | | | | | | · | | · | · | | | | | | · | | | | | | | | | | | | | | | | | • | | | <u></u> | | | | | | | | | | | | | | | | | | j | 3 | | 4 | ; 3 | # SERVICE PLAN **COUNTY:** STUDENT **CAREER GOAL:** COMMENTS: Projected End Projected Start Plan Subject Start Date End Date Program Mod Date Date IN-HOUSE INFORMATION ■ Not OK to call home ■ Not OK to send mail home --Race ☐ Male □ Female -- Enrolled here before: ABE ESL AL If yes, other name: when: --At time of enrollment student is: ☐ Employed where ☐ Unemployed/available for work ☐ Unemployed/NOT available for work -- Are you registered with Job Center? □ Yes □ No --At time of enrollment student is (check ALL that apply--see instructions) □ handicapped ☐ institutionalized ☐ homeless adult an
immigrant ☐ limited in English proficiency ☐ displaced homemaker enrolled in other Federal training or educational program (PIC, etc.) -- How did student find out about our programs: ☐ Relative, friend, acquaintance ☐ School Board, announcement □ Newspaper, radio, TV □ Court, probation, D.R., etc. ☐ Sign, billboard, phonebook ☐ School/college couns/teacher ☐ Handout, mailed leaflet ☐ Library/other adult ed agency ☐ Rehab. couns., caseworker, OVR, Job Center ☐ Institution (group home) ☐ Employer, union-work announcement □ Clergy/church group ☐ Previously studied ABE, GED or adult literacy □JTPA SPOC program □ Community/human services agency ☐ Military recruiter □ Political./public official NAME OF PERSON REFERRING: -- Major reason for participating in program (must check only ONE): □ improve job prospects □ obtain drivers's Ilcense □ obtain citizenship qualify for military training □ social acceptance, self-satisfaction required by probation, welfare read to or help children with homework qualify for college, business school □ achieve competency in reading/spelling, etc. □ achieve competency in math with no specific purpose in mind ☐learn better English get diploma or certificate other Case Closed Date: Termination Date: Attainment of Competency: Pre-Employment □J.S. ☐B.S. EMPLOYMENT DATA INFORMATION (ALL FIELDS MUST BE COMPLETED WHEN TERMINATED) Employer:_____ Employer phone #:____ Employer Address: (Street) (City) (State) (Zip) Starting Date:______Hourly Wage:_____ Hrs. Per Week: Job Title: ______Fringe Benefits:☐Yes ☐No UI Coverage: ☐Yes CASE MANAGER: From:______Date:_____ From:______To:_____ PARTICIPANT CHANGE OF ADDRESS OR NAME New Name: ____ Effective date:____ New Address: Street City State Zip Phone Number (if Changed):_____ # SECTION X TASK PLAN / REFERRAL RECORD (OPTIONAL) | | (MAKE ADDITIONA | LL COPIES AS NEEDED) | | | |------------|------------------|---------------------------------------|------------------------|--------| | Objectives | Task Assignments | Referral
Partners | Date
Com-
pleted | Verify | | 1. | a. | | · | | | | b | | | | | 2. | a. | | | | | | b. | | | | | 3. | a. | | | | | | b. | | | | | 4. | a. | | | | | | b. | | _ | | | 5 | a. | | | · | | | b. | | | | | Comments | | · · · · · · · · · · · · · · · · · · · | | | # SECTION XI AGREEMENT As a participant in this program, I understand that I am expected to put forth my best effort in the accomplishment of these objectives. I will attend regularly and meet as scheduled with instructors and case manager. | Date: | |-------| | Date: | | | | CLIENT CONTACTS / CASE NOTES | | | | | | |------------------------------|------------|--|--|--|--| | DATE | DATE NOTES | | | | | | DATE | NOIES | CONTACT | <u> </u> | <u>. </u> | <u> </u> | | | | | | | | | | | | | | | | | | | # STUDENT INSTRUCTIONAL PROGRESS FORM | Date | | Initials | |----------|---|----------| | | · | <u> </u> | | | | | | | | | | | | | | | | <u> </u> | PENNSYLVANIA DEPA | RTMENT OF EDUCATION STUDENT INTAKE/DA | | EDUCATION PRO
PENCIL ONLY | GRAMS | PROGRAM
NUMBER | ENRO | |---|--|--|---|------------------------------------|--|---------------------------| | ass No 1994-95
COPY ONE-UPON ENROLI | MENT SEND TO BURE | AU OF ADULT BASIC | AND LITERACY E | DUCATION | | Onr | | | | | | | | O AUC | | Name: | | | | | | O SEF | | | | | | | 000000 | O NO. | | Home Address: | | Number and Street | | | 000000 | ODE | | | | Telephone | No. | | 333333
44444 | O JAN | | City: | | Telephone | | | 000000 | O FE | | Name of person other than | | | | | 00000 | O MA | | student's immediate family who will know where student | Name: | · | | | 000000 | 1 - | | s living should he/she move | | | | | 00000 | O MA | | from present address. Not | Address/Phone: | | | | 00000 | O 10 | | equired for PDE reporting. | | | | | PROGRAM YE | | | ead the accompanying coding inst | ructions before completing this | form. Students should not com | plete these forms unas | sisted because of | the extensive coding rec | uired. | | ead the accompanying cooling inst
sponses are used for state and fed
complete Copy One for each indivic
by Four. Detach AND SUBMIT Cop
the end of program or as soon as the | tual at the time of enrollment. After the total and the Bureau of Adult Br | fter filling out the names and at asic & Literacy Education, 333 | ddresses, fold back both
Market Street, Harrisbu | Copy One and org, PA 17126-033 | Copy Two to avoid carbor 33. Complete AND SUBM | n-through t
IT Copy Ti | | he end of program or as soon as the | ne student has terminated instru | action. Retain Copies Two and | Four for your records. C | ISE CODY FIVE IOI | | _ | | SOCIAL SECURITY NUMBER | 2 STUDENT ZIP CODE 3 | CDUNTY 4 SCHOOL DIS | TRICT 5 | 6 | I INITIAL I | AGE | | | | See uctions | SEX | RACE | ENTRY
LEVEL | IN IN | | 00000000 | tor | 2 digit | 00 0 | 1 American
Indian or
Alaskan | ESL | 00 | | 000000000 | 00000 | | ① ① Make | Native | Beginning | וטש | | 000000000000000000000000000000000000000 | 00000 | 22 22 | 2 2 | 2 Asian or
Pacific
Islander | | @@C | | 3000000000 | 00000 | 33 333 | ③③ | l_ | Advanced | 00 | | 000000000 | | 00 000 | <u> </u> | 3 Black | | 000 | | 3 3 3 3 3 3 3 3 3 | 0000 | 3 3 3 | <u> </u> | | ABE | 3 (3)
(8) (6) | | 000000000 | | 66 66 | 6 8 Female | 4 Hispanic | O Beg. 0-5
Inter. 6-8 | 00 | | <u>୭</u> ୭୭୭୭୭୭୭୭୭ | | 00 000 | 00 | 0.00 | O inter. 6-8 | 000 | | 9 9 9 9 9 9 | | 00 000 | | 5 White | GED 9-12 | 99 | | <u> 99999999</u> | <u> </u> | 99 999 | | | | | | | Please mark | 12 | | 13 | | Last grade | | household status Number of | If student is | a. At time of enrollment
(mark one - see instru | student is | a. Student' | | school co | | (mark one) pendents | one of the | employed une | mployed/not | in (see in
tions for | nstruc- | ∞ O ∞ | | Head of a Single Parent Under 18 | following programs. | Q unemployed/ | lable for work | | | 01 00 | | Household Head or Spouse | 1 1 Workplace | available for work | does the children | b. Does the | Cines T | 02 00 | | (Partner) of 2 | ② ② | b. At time of enrollment receive public assists | ince? | location
In 13a, m | indicated 2 2 | 03 0.09 | | Household | <u> </u> | Yes No | | criteria s | et forth 33 U | 104 O 10 | | Head or Spouse | (4) (4) Family Literacy | c. At time of enrollment | etudent is | in the in: | | 05 🔘 11 | | | (S) (S) Program | (mark <u>ALL</u> that apply | - see instructions) | "Learnin
Center?" | | O 1 | | Dependent | $\widetilde{6}$ | O handicapped O limit | ted in English proficiency | | | Special Ed | | Member of Household | 7 7 One-On-One | | placed homemaker | | 10 - | Non-Englis | | Cliving Alone | | train | olled in other Federal
ning or educational prog. | Yes | 100110 | Post-High
Study | | Group Quarters | 99 | | C. etc.) | _ O № | 99 | | | How did student find out about | ut this program? (mark only Ol | <u>NE</u>): | 16 Major reason f | | n program (mark only O | | | School Board, IU. School announce | <u> </u> | pendent adult ed agency | to improve job pro | | qualify for college, busine | | | Newspaper, radio, TV | Community agenc | cy/human services agency | to learn better En | | required by probation, we | | | Handout, mailed leaflet | Clergy/church gro | duò | to obtain driver's | | to achieve competency in
spetting, etc., with no spe- | reading
cific purpose | | Sign. billboard, phonebook | O PIC/JTPA SPOC | | to obtain citizens | | in mind | | | Relative, trieno, acquaintance | Renab, Counselo | r, caseworker. OES job service | to get diploma or | | to achieve competency in | | | Employer/union-worksite announce | ment Court: Probation. | parole, etc. | to qualify for train | _ | other (none of the above) | | | Previously studied ABE GED or Adu | ult Literacy Military recruites | | to read to or held
nomework | children with | | | | School/college counselor/teacher | Political/public off | icial | | a call cauciama- | | | | O Institution or group name personne | | | | e. self satisfaction | | | | ic 🗖 | PLEASE | DO NOT WRITE IN THIS ARE | 00000 | 9 | 4 58347 | | | | | | | | | | | -DEST COPY AV | AII ARI F | netina AMD SUB | Ver— | | PDE-4028 (6/94) | | # Samples of Student Forms # Mid-State Literacy Council #### Adult Learner Data Sheet | Date: | Interviewer: | | | |--|--------------------------------------|--|--| | Name: | Social Security Number: | | | | Address: | · | | | | | Message Number: | | | | Ok to Call at Home? | Person at Message Number: | | | | Birth Date: | Gender: Ethnic Background: | | | | Tell me about your family. | | | | | Single Married Engaged | Divorced Separated Widowed | | | | Name of girl/boyfriend, spouse or fi | ance: | | | | Names and ages of any children: | | | | | How are your children doing in scho | ool? | | | | Are you working right now? Yes | No | | | | Employer: | Is it ok to call you at work? yes no | |
 | Work Phone: | Occupation: | | | | Work Schedule: | Laid off often? | | | | Have you had any vocational training | g? What type? | | | | Are you looking for work? What ki | nd? | | | | Have you contacted the JTPA | Employment Office/Job Center OVR | | | | What kinds of jobs have you had in | the past? | | | | Have you done any volunteer work? What agency was it with? What type of work did you do? | | | | | How is your health? | | | | | Eyesight | • | | | | Contact Lionia Clubs Vos No | | | | | Date of last eye exam: Glasses? | |--| | Do your eyes itch or burn? Water after straining? Do words blur or move when you read? | | Hearing ' | | Hearing Aid? Date of last hearing test: | | Medication | | Are you on any regular medication? What is it for? | | Other | | Have you had any serious injuries or operations? | | Do you have difficulty sitting or standing for long periods of time? | | Do your arms, hands, or shoulders ever ache or feel numb? | | Can you think of anything about your health that would make it difficult for you to work for one and a half hours with your tutor? | | What do you like to do in your free time? What are your hobbies and interests? | | Would you teach someone to do these things? | | What do you remember about school? | | | | Number of warm standad. | | Number of years attended: Age when finished: | | Type of program: Special Ed Business Vo-Tech GED Academic | | Why did you leave school? | | Did you miss school often? Was it because of moving or sickness? | | Did you repeat any grades? | | Was school difficult for you? Do you remember when it started being difficult? | | Why do you think it was difficult? | | What classes did you like? Dislike? | | Why do you want to enter this literacy program? | #### LEARNER EVALUATION FORM - 12. Is there anything you would like to change about your lessons? - 13. Overall, do you enjoy working with your tutor? Do you think your tutor enjoys working with you? - 14. Do you feel that MSLC has helped you? Do you have any suggestions that might make our program better? 54 # Mid-State Literacy Council # 204 Calder Way, Suite 306, State College, PA 16801 (814) 238-1809 Adult Learner Contract Welcome to the Mid-State Literacy Council! We are very happy that you want to continue to improve your reading and writing skills. Success for you and the Mid-State Literacy Council means hard work for everyone involved. To enroll in the MSLC program, we ask you to agree to the following - * be enrolled for at least one year - * meet with your tutor at least once a week - * cancel a lesson only for an emergency and give 24 hours notice if you must cancel - * miss no more than two lessons in a row - * meet with a MSLC Supervisor every year for a reassessment - * understand that your lessons with your tutor will sometimes be observed by a MSLC staff person - * tell us about any address or phone number changes - * we reserve the right to terminate tutorial services to adult students under the following circumstances: - a. immediately when an adult student or a student's family member threatens, harasses, or behaves violently towards a tutor or other staff member. - b. after a thirty (30) day notice, when a team of three (3) staff members determines after a six (6) month period that a student has progressed to his or her maximum potential. I agree to the above requirements for receiving services from the Mid-State Literacy Council. | (Student Signature) | (MSLC Staff Signature) | |---------------------|------------------------| | (Date) | WORKS/FORM14.WPS | AN ADULT LEARN TO READ PROGRAM | Is there anything specific you want to learn? | |---| | Educational Goals: | | Occupational Goals: | | Personal Goals: | | How long do you think it will take to accomplish your goals? | | Are you able and willing to try this program for an entire year? | | Have you ever been in a program like this before? | | When? Where? | | What did you do in this program? | | Why did you stop? | | Why do you want to start again? | | Do you know what resources are available to you? (example:computer lab, inhouse library, public libraries, cassette player/tapes, News For You, etc.) | | How did you hear about the Mid-State Literacy Council? | | Agency: Case Worker: | | TV Newspaper Flyer Radio Parent Friend Word of Mouth | | Where can you meet with a tutor? | | When can you meet with a tutor? | | Morning Afternoon Evening M T W Th F S Su | | How often would you like to meet with your tutor? | | Do you have any preference in the gender or age of your tutor? | | Do you have any questions/concerns/comments? | # LEARNING STYLES | Tactile-Kinesthetic | |---| | Folds paper when told to make columns | | Rocks in a chair | | Shakes leg | | Taps or wiggles pen, pencil, etc. | | Reaches out to touch everything: people or things | | Grabs the door frame to "fling" into a room | | Does not trust eyes or ears until thing is felt | | Is considered hyperactive | | Collects "things" | | Breaks up toothpicks, straws, etc. | | Takes things apart, puts things back together | | Talks fast, using hands | | Tends to interrupt | | Bears down extremely hard with pen or pencil when writing | | Enjoys working with tools | | Remembers best by writing things down several times | | Plays with coins and keys in pockets | | Chews gum, smokes, or snacks during studies | | Learns spelling by "finger spelling" the words | | Is good at working and solving jigsaw puzzles and mazes | # Learning Styles - Page 2 | Auditory | |--| | Loves to talk | | Loves to listen | | Talks to self | | Reads aloud | | Uses finger to read | | Puts head near work | | Hoods eyes with hands | | Doesn't do well with charts and graphs | | Needs words to go with a cartoon | | No visual or word recall | | Can't draw without something to copy | | Can't use maps, needs oral directions | | Uses jingles to learn things | | Doesn't do well with symbols | | Can't stand silences, needs to talk | | Can remember more about a subject through listening than reading | | Can tell if sounds match when presented with pairs of sounds | | Does better at academic subjects by listening to lectures and tapes | | Learns to spell better by repeating the letters out loud than by writing the word on paper | | Prefers listening to the news on the radio rather than reading about it in a newspaper | | Visual | | |--|-----------------------| | Ignores auditory directions | .e | | Asks for repeated directions | • | | Looks to see what others are doing | | | Gets the words to a song wrong | | | Turns the radio or TV up real loud | | | Very good speller | · . · · | | Writes lots of notes | | | Watches speaker's mouth | • | | Doesn't like to talk on the phone | : | | Goes off into another world when lectured to | 1 | | Does well with charts and graphs | | | Needs maps, gets lost with oral directions | | | Can better understand a news article by reading about it in the paper to the radio | than by listening | | Feel the best way to remember is to picture it in my head | | | Find myself getting distracted by charts or pictures on the walls while | e someone is speaking | | Obtains information on an interesting subject by reading relevant man | terials | | | | | | | Adapted from: Barsch Learning Style Inventory # STUDENT | Date: | Grant:Program: | |-------------------------------------|-----------------------| | Student: | SS#: | | Address: | Sex Race Dependents | | | Birthdate: | | Phone: (H)(W) | Marital Status: | | OK to leave message? | School District: | | Years of School/Level: | Type of Program: | | Occupation: | Employer: | | Transportation: | Can travel/how far? | | Times Available: | Lesson time/# per wk: | | How student learned of program: | | | If another agency, name of person m | aking referral: | | Motivation for participation in pro | gram: | | Tutor Preference: MaleF | emaleAge | | Comments: | | | TUTOR | | FROM | <u>TO</u> | | |--------------------------------|------|---------------------|-----------|------| | | | | | | | Entering: | Date | Reading/Comp or ESL | Spelling | Math | | Reassessment: | | | | | | Date exited:
Reason for lea | | | | | | PROJECT | |------------------| | EDUCATIONAL | | WOMENOW | |
GERMANNEOUNS | | | | | • | | |--------------------------------------|---|-------------|-------------|-----------------------| | Name: | | Date | W | | | ACADEMIC GOALS | | | | Evaluation & Comments | | Į. | | | | | | 500 | | | | | | Other 1. | | | | | | ë | Completed Goal this session Future goal No interest | Future goal | No interest | Evaluation & Comments | | Writing
Social Studies
Science | | | | | | GED TESTS Arts & Literature Math | | | | | | Writing
Social Studies
Science | | | | | | 65 | | | | 63 | | | • | - | • | | | Anne | Í | | | - | | |-----------------------------|-----------|---|-------------|-------------|-----------------------| | OB-RELATED GOALS | Completed | Completed Coal this Session Future Coal No Interest | Future Coal | No Interest | Evaluation & Comments | | | | | | | | | Career Possibilities | | | | | | | | | | | | | | Take Career Beadiness Class | | | | | | | Research Possible Training | | | | | | | Frograms
Learn to Tvipe | - | | | | | | Learn Basic Computer Skills | | | | | | | SOCIAL/COMMUNITY GOALS | | | | | | | | | | | | | | Join Community Organization | | | | | | | Get Driver's License | | | | | | | Obtain Library Card |
 | | | | | ECONOMIC GOALS | | | | | | | Budget | | | | | | | Open/Manage Bank Account | | | | | | | | | | | | | | ₽9 | | | | | Çq | | Name: SELF-DEVELOPMENT GOALS | Completed | Completed Goal for this Session Future Coal No Interest | Future Goul | No Interest | Evaluation & Comments | |-----------------------------------|-----------|---|-------------|-------------|-----------------------| | Keen loumal | | | | | | | Increase Self-Esteem | | | | | | | Draw/Sing/Knit/Crochet | | | | | | | Jog/Swim/Walk/Aerobics | | | | | | | Learn Ways to Reduce Stress | | | | | | | FAMILY RELATED GOALS | | | | | | | | | | | | | | Insert to Correlle Consentential | | | | | | | Discipline/Limit setting w/ child | | | | | | | Improve Child's Self-Esteem | | | | | | | Get Involved in Child's School | | | | | | | Family Counseling Resources | | | | | | | Alcohol/Drug Treatment Resources | | | | | | | Physical/Sexual Abuse Resources | | | | | | | HEALTH CARE GOALS | | | | | | | | | | | | | | Vision | | | | | | | Gynecological | | | | | | | Prenatal | | | | | | | Dental | | | | | | | Other | | | | | | | S | | | , | | 29 | |) | | | | | | | GOAL: (what I want to get done) STRATEGY: (how I'm going to do it) Step I Step II Step III RESOURCES: (what I need to do it) Time (when) Money (how much) Other people (who) OUTCOME: (what happened) If unable to complete action plan, what are the obstacles or problems which are standing in your way. What are possible ways for dealing with the roadblocks. | name | | |---|---|----------------------------------| | STRATEGY: (how I'm going to do it) Step I Step II Step III RESOURCES: (what I need to do it) Time (when) Money (how much) Other people (who) OUTCOME: (what happened) If unable to complete action plan, what are the obstacles or problems which are standing in your way. What are possible ways | ACTION PLAN | | | Step II Step III Step III RESOURCES: (what I need to do it) Time (when) Money (how much) Other people (who) OUTCOME: (what happened) If unable to complete action plan, what are the obstacles or problems which are standing in your way. What are possible ways | GOAL: (what I want to get done) | | | Step II Step III Step III RESOURCES: (what I need to do it) Time (when) Money (how much) Other people (who) OUTCOME: (what happened) If unable to complete action plan, what are the obstacles or problems which are standing in your way. What are possible ways | | | | Step III | STRATEGY: (how I'm going to do it) | | | Step III | Step I | | | RESOURCES: (what I need to do it) Time (when) Money(how much) Other people(who) OUTCOME: (what happened) If unable to complete action plan, what are the obstacles or problems which are standing in your way. What are possible ways | | | | Time (when) Money(how much) Other people(who) OUTCOME: (what happened) If unable to complete action plan, what are the obstacles or problems which are standing in your way. What are possible ways | Step III | | | Money (how much) Other people (who) OUTCOME: (what happened) If unable to complete action plan, what are the obstacles or problems which are standing in your way. What are possible ways | | | | Other people (who) OUTCOME: (what happened) If unable to complete action plan, what are the obstacles or problems which are standing in your way. What are possible ways | | | | OUTCOME: (what happened) If unable to complete action plan, what are the obstacles or problems which are standing in your way. What are possible ways | | | | If unable to complete action plan, what are the obstacles or problems which are standing in your way. What are possible ways | Other people(who) | | | problems which are standing in your way. What are possible ways | OUTCOME: (what happened) | | | | problems which are standing in your way. What a | obstacles or
re possible ways | #### YORK COUNTY LITERACY COUNCIL STUDENT INTAKE FOR OFFICE USE ONLY AR ESL LIFE LAB WRKPL Level ____ Instructor ___ | DATE: | Coordinator | |--|--------------------------------------| | NAME:(last, first, mi) | | | HOME ADDRESS: | | | CITY: STATE: | ZIP: | | HOME PHONE: | WORK PHONE: | | SSN: | GENDER: M F | | BIRTHDATE: | AGE: | | COUNTY: SCH | OOL DISTRICT: | | How long have you been a resident of York Co | | | RACE: Native American White Black Hispan | ic Asian or Pacific Islander Unknown | | MARITAL STATUS: Single Married Divorced/Se | parated Widowed | | Number Of Dependents Under The Age Of 18: | | | Head of Single Parent Household Head or Spouse of 2 Parent Household Head or Spouse with no Dependents Dependent Member of Household | _ Living in Group Quarters | | EDUCATION: | | | Highest grade level completed in school: | <u> </u> | | Did you receive: Diploma GED Did | d not graduate | | Were you enrolled in special education classe | s? Y N | | Have you taken some university classes? Y | N | | Did you attend or graduate from a technical or | trade school? Y N | | Are you now or have you ever been enrolled in | n ABE classes? Y'N | | Are you now or have you ever been enrolled in | n GED classes? Y N | | Are you now or have you ever been enrolled in | n another literacy program? Y N | | RIC you now or have you ever been enrolled in | n another ESL class? Y N | | are you now or have you ever been enrolled in | _ | | Did your parents have difficulty reading? | Mother Father Both | |--|--| | | t eye exam: | | Do you have a hearing problem? Y N | | | List any physical handicaps: | | | | | | EMPLOYMENT STATUS: | | | Employed full-time | Retired | | Employed part-time | Disabled | | Unemployed/available for work | Homemaker | | Unemployed/not available for work | Student | | Name of employer: | Job Title: | | | Hourly wage: | | | | | How long have you been at your present jo | DD? Years Months | | INCOME: | | | Are you receiving public assistance: DP/ | A SSI SSDI UNEMP NONE | | | | | MILITARY EXPERIENCE: | | | Have you ever served in the United States | military? Y N | | If yes, when? | What branch? | | | | | OTHER INFORMATION: | | | Method of transportation used to attend tu | toring/classes? | | | ? | | GOALS (check three): What are your goals | | | Citizenship | | | Driver's License | Removal from public assistance | | GED (enrolled/completed) | Learn better English To qualify for training or military | | Job | To read to or help children with homework | | Better job | Social acceptance, self satisfaction | | Survival Skills | Qualify for college, business school | | Parenting | Voting | | To achieve competency in reading/ | To achieve competence in math | | spelling, etc. with no specific | | | purpose in mind | 70 | | ERICese three goals, which is your main g | oal: | | Do you have a preference for a tuto | or? M | Y/N | F | Y/N | Either | | |---|---|--|---------|-------------|---------------------|--| | Do you have a specific tutor in min | id? | | | | | | | When are you NOT AVAILABLE to | meet with a ti | utor? (circle) | | | | | | Monday AM | l PM | EVE | | | | | | Tuesday AM | PM. | EVE | | | | | | Wednesday AM | | | | | | | | · • | | EVE | | | | | | Thursday AM | l PM | EVE | | | | | | Friday AM | l PM: | EVE | | | | | | ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | OR OFFICE |
USE ONLY | ~~~ | ~~~~ | ~~~~ | ~~~~ | | ESL ONLY: (check one) | | | | | | | | Student can read and write in | their native lanç | juage but canno | t spea | k, read o | or write Eng | lish | | Student can read and write in | their native lanç | juage and can s | peak E | inglish, t | out cannot | read or | | write in English | | | | | | | | Student can read and write in | their native lang | juage and can re | ad an | d write i | n English, t | out | | not speak English | | | | | | | | Student cannot read and write | e in their native l | anguage and ca | n spea | ık Englis | h, but canr | ot | | read or write English | | | | | | | | Student cannot read and write | in their native i | anguage and ca | n not s | speak, re | ad, or write | in : | | English | | | | | | | | Annual household income: | | | | | | | | Less than \$10,000 | \$25,000 - \$29,99 | 99 \$ | 45.000 |) - \$49,99 | 99 | | | \$10,000 - \$14,999 | \$30,000 - \$34,99 | | · | nan \$50,0 | | | | \$15,000 - \$19,999 | \$35,000 - \$39,99 | . — | Jnknov | • | Family | | | | | | | M I I | | | | \$20,000 - \$24,999 | \$40,000 - \$44,99 |
3 9 | | WII | Income | | | \$20,000 - \$24,999 | \$40,000 - \$44,99 | 99 | | | Income
Size | | | <u> </u> | \$40,000 - \$44,99 | 99 | | | | | | CHARACTERISTICS: | | · | | | Size | \$ 9,338 | | CHARACTERISTICS: Welfare recipient | Senior C | itizen | | W11 | | \$ 9,338
\$12,53 | | CHARACTERISTICS: Welfare recipient Economically disadvantaged | Senior C | itizen
enalized | | ~11 | Size 1 2 3 4 | \$ 9,338
\$12,53
\$15,73 | | CHARACTERISTICS: Welfare recipient Economically disadvantaged Racial or ethnic minority group member | Senior C
Institutio
Homeles |
itizen
enalized
s adult | | | Size 1 2 3 4 5 | \$ 9,338
\$12,53
\$15,73
\$18,93
\$22,13 | | CHARACTERISTICS: Welfare recipient Economically disadvantaged Racial or ethnic minority group member Youth | Senior C
Institutio
Homeles
Immigrar | itizen
enalized
es adult
ent | | ~~11 | Size 1 2 3 4 5 6 | \$ 9,338
\$12,53
\$15,73
\$18,93
\$22,13
\$25,33 | | CHARACTERISTICS: Welfare recipient Economically disadvantaged Racial or ethnic minority group member Youth Structurally unemployed | Senior Ci Institutio Homeles Immigrar Limited E | itizen
enalized
es adult
ent
English proficienc | | ~11 | Size 1 2 3 4 5 6 7 | \$ 9,338
\$12,53
\$15,73
\$18,93
\$22,13
\$25,33
\$28,53 | | CHARACTERISTICS: Welfare recipient Economically disadvantaged Racial or ethnic minority group member Youth Structurally unemployed Handicapped | Senior Ci Institutio Homeles Immigrar Limited E | itizen
onalized
s adult
nt
English proficienc
d homemaker | | | Size 1 2 3 4 5 6 | \$ 9,338
\$12,53
\$15,73
\$18,93
\$22,13
\$25,33
\$28,53 | | CHARACTERISTICS: Welfare recipient Economically disadvantaged Racial or ethnic minority group member Youth Structurally unemployed Handicapped Ex-offender | Senior C Institutio Homeles Immigrar Limited E Displace | itizen
enalized
es adult
ent
English proficienc
d homemaker
in other federal tra | | | Size 1 2 3 4 5 6 7 | \$ 9,338
\$12,53
\$15,73
\$18,93
\$22,13 | | CHARACTERISTICS: Welfare recipient Economically disadvantaged Racial or ethnic minority group member Youth Structurally unemployed Handicapped | Senior C Institutio Homeles Immigrar Limited E Displace | itizen
enalized
s adult
nt
English proficienc
d homemaker
in other federal tra
disabled | | | Size 1 2 3 4 5 6 7 | \$ 9,33
\$12,53
\$15,73
\$18,93
\$22,13
\$25,33
\$28,53 | | | TV | Handouts/Mail | Sign/Billboard/Poster | |--|---|--|---| | | Radio | Clergy | Phone book | | | Friend/Relative | School Counse | elor School board, IU, School | | | Employer | Literacy Hotlin | ne Announcement | | Union Other Institutional P | | | onal Pers Court, Probation, Parole, etc. | | - | | | | | _ ·· _ | | | e Agency Political/Public Official | | | - | | | | | | | Organ Other | | | Other Student | Rehab Counse | elor Unknown | | <u> Tutor</u> | ring Record: | | | | | | | | | Tutor1 | 1 | T1 Date Begun _ | T1 Date Ended | | | | | T1 Termination Reason | | | | | | | Tutor2 | 2 | T2 Date Begun | T2 | | | | | T2 Termination Reason | | | | | | | | 2 | T2 Data Barren | To Data Endad | | Tutori | J | i 3 Date Bedun | 13 Date Engeg | | | | | | | T3 Tin
TERI | me | T3 Place | T3 Date Ended T3 Termination Reason Student moved | | T3 Tin
TERI | me | T3 Place | T3 Termination Reason Student moved | | T3 Tin
TERI
1. | MINATION REASONS Received citizenship Family conflicts Health/Pregnancy | T3 Place
S:
p 14.
15.
16. | T3 Termination Reason Student moved Student dissatisfied with tutoring Student met goal | | TER!
1.
2.
3.
4. | MINATION REASONS Received citizenship Family conflicts Health/Pregnancy Job conflicts | T3 Place
S:
p 14.
15.
16.
17. | T3 Termination Reason Student moved Student dissatisfied with tutoring Student met goal Student reached his/her potential | | TER!
1.
2.
3.
4.
5. | MINATION REASONS Received citizenship Family conflicts Health/Pregnancy Job conflicts Student lack of inte | T3 Place | T3 Termination Reason Student moved Student dissatisfied with tutoring Student met goal Student reached his/her potential Student died | | TER!
1.
2.
3.
4.
5.
6. | MINATION REASONS Received citizenship Family conflicts Health/Pregnancy Job conflicts Student lack of inter | T3 Place | T3 Termination Reason Student moved Student dissatisfied with tutoring Student met goal Student reached his/her potential Student died Tutor died | | TER!
1.
2.
3.
4.
5.
6.
7. | MINATION REASONS Received citizenship Family conflicts Health/Pregnancy Job conflicts Student lack of intel Student termination Tutor termination | T3 Place | Student moved Student dissatisfied with tutoring Student met goal Student reached his/her potential Student died Tutor died Student improved basic skills | | TER!
1.
2.
3.
4.
5.
6. | MINATION REASONS Received citizenship Family conflicts Health/Pregnancy Job conflicts Student lack of inter | T3 Place | Student moved Student dissatisfied with tutoring Student met goal Student reached his/her potential Student died Tutor died Student improved basic skills Class completed | | TER!
1.
2.
3.
4.
5.
6.
7. | MINATION REASONS Received citizenship Family conflicts Health/Pregnancy Job conflicts Student lack of interestation Tutor termination Transportation prob | T3 Place | T3 Termination Reason Student moved Student dissatisfied with tutoring Student met goal Student reached his/her potential Student died Tutor died Student improved basic skills Class completed Tutor fulfilled tutoring commitment | | TER!
1.
2.
3.
4.
5.
6.
7.
8.
9.
10. | MINATION REASONS Received citizenship Family conflicts Health/Pregnancy Job conflicts Student lack of inters Student termination Tutor termination Transportation prob Tutoring site Tutoring time Unknown | T3 Place | Student moved Student dissatisfied with tutoring Student met goal Student reached his/her potential Student died Tutor died Student improved basic skills Class completed Tutor fulfilled tutoring commitment Student entered other program Other | | T3 Tin
TER!
1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11. | MINATION REASONS Received citizenship Family conflicts Health/Pregnancy Job conflicts Student lack of intel Student termination Tutor termination Transportation prob Tutoring site Tutoring time Unknown Childcare problems | T3 Place | Student moved Student dissatisfied with tutoring Student met goal Student reached his/her potential Student died Tutor died Student improved basic skills Class completed Tutor fulfilled tutoring commitment Student entered other program Other Lack of available tutors | | TER!
1.
2.
3.
4.
5.
6.
7.
8.
9.
10. | MINATION REASONS Received citizenship Family conflicts Health/Pregnancy Job conflicts Student lack of inters Student termination Tutor termination Transportation prob Tutoring site Tutoring time Unknown | T3 Place | Student moved Student dissatisfied with tutoring Student met goal Student reached his/her potential Student died Tutor died Student improved basic skills Class completed Tutor fulfilled tutoring commitment Student entered other program Other Lack of available tutors | | TERN
1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | MINATION REASONS Received citizenship Family conflicts Health/Pregnancy Job conflicts Student lack of interest termination Tutor termination Transportation probation probation ground time Unknown Childcare problems Referred to other ed | T3 Place | Student moved Student dissatisfied with tutoring Student met goal Student reached his/her potential Student died Tutor died Student improved basic skills Class completed Tutor fulfilled tutoring commitment Student entered other program Other Lack of available tutors | | TERN
1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | MINATION REASONS Received citizenship Family conflicts Health/Pregnancy Job conflicts Student lack of intel Student termination Tutor termination Transportation prob Tutoring site Tutoring time Unknown Childcare problems | T3 Place | Student moved Student dissatisfied with tutoring Student met goal Student reached his/her potential Student died Tutor died Student improved basic skills Class completed Tutor fulfilled tutoring commitment Student entered other program Other Lack of available tutors | | TERN
1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | MINATION REASONS Received citizenship Family conflicts Health/Pregnancy Job conflicts Student lack of interest termination Tutor termination Transportation probation probation ground time Unknown Childcare problems Referred to other ed | T3 Place | Student moved Student dissatisfied with tutoring Student met goal Student reached his/her potential Student died Tutor died Student improved basic skills Class completed Tutor fulfilled tutoring commitment Student entered other program Other Lack of available tutors | | TERN
1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | MINATION REASONS Received citizenship Family conflicts Health/Pregnancy Job conflicts Student lack of interest termination Tutor termination Transportation probation probation ground time Unknown Childcare problems Referred to other ed | T3 Place | Student moved Student dissatisfied with tutoring Student met goal Student reached his/her potential Student died Tutor died Student improved basic skills Class completed Tutor fulfilled tutoring commitment Student entered other program Other Lack of available tutors | | TERN
1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. |
MINATION REASONS Received citizenship Family conflicts Health/Pregnancy Job conflicts Student lack of interest termination Tutor termination Transportation probation probation ground time Unknown Childcare problems Referred to other ed | T3 Place | Student moved Student dissatisfied with tutoring Student met goal Student reached his/her potential Student died Tutor died Student improved basic skills Class completed Tutor fulfilled tutoring commitment Student entered other program Other Lack of available tutors | | TERN
1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | MINATION REASONS Received citizenship Family conflicts Health/Pregnancy Job conflicts Student lack of interest termination Tutor termination Transportation probation probation ground time Unknown Childcare problems Referred to other ed | T3 Place | Student moved Student dissatisfied with tutoring Student met goal Student reached his/her potential Student died Tutor died Student improved basic skills Class completed Tutor fulfilled tutoring commitment Student entered other program Other Lack of available tutors (tested out) | | TERN
1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12. | MINATION REASONS Received citizenship Family conflicts Health/Pregnancy Job conflicts Student lack of interest termination Tutor termination Transportation probation probation ground time Unknown Childcare problems Referred to other ed | T3 Place | Student moved Student dissatisfied with tutoring Student met goal Student reached his/her potential Student died Tutor died Student improved basic skills Class completed Tutor fulfilled tutoring commitment Student entered other program Other Lack of available tutors | # YCLC ADULT READING STUDENT ASSESSMENT REPORT | dCa | FARI - SOLVER PARIE | |---|--| | NAME: | men women don't walk one way exit er | | | gentlemen danger push pull left turn only poi | | #Hd | keep out open closed do not enter no smokin | | AUURESS | STSI I GOLD C TOAC | | 3. | PAKI 2 GRADED MOIN EIGH | | pololomos observation and a service of the | From Level to Lev | | EDUCATION: HS Graduate Y/N Last gradue completed | Married Marrie | | EMPLOYMENT: Y/N | Letter Nathes (identify appliabel by Harrie) | | SUGGESTED MATERIALS: | Consonant Sounds (beginning consonants) | | WRITING | Can | Work | |---|-----|------| | PART 1 1. Filled in information form unassisted Had to look up infoundle to write. Name Address Phone # SSN Zip Code | | | | PART 2 2. Wrote alphabet/Recited alphabet | | | | 3. Wrote numbers 1-20 | | | | 4. Wrote sentence Sample aichd 11/10 dictated to tester prompted did not attempt | | | | PART 3 1. Able to write sentence or paragraph on specific subject Check specific areas needing work. | | | | Sentence structure | | | | Spelling | | | | Punctualtor/Capitalization | | | | Grammar | _ | | | Other | | | | | _ | _ | | PART 1 SURVIVAL WORDS aircle words missed men women don't walk one way exit enter emergency ladies gentlemen danger push put left turn only poison no parking out of order keep out open closed do not enter no smoking police | |--| | WORDS circle words missed ne way exit enter energency ladies left turn only poison no parking out of order enter no smoking police WORD LISTS | | | READING COMPREHENSION SKILLS | |---------------|------------------------------| | | S NOIS | | | HENS | | | MPRE | | | NG CO | | S | EADII | | Silent letter | READIN | 0 0 0 0 0 Short vowels sounds (circle ones needing work) Consonant Blends Rhyming Long vowel sounds(circle ones needing work) Vowel combinations (list ones needing work) Prefixes/suffixes Reversals | READING COMPREDENSION OFFICE | Comprehension | • | |------------------------------|-------------------------------|---| | DING C | # Misreadings | | | KEA | Level (# words) # Misreadings | | | | ı | |---|-----| | | | | | | | | - | | | . ! | | | ⋍ | | | > | | | w | | | ⊏ | | | ➣ | | | z | | | × | | | æ | | | ĸ | | | v | | | ₹ | | • | _ | | | 7 | | | • | | | ø | | | × | | | 70 | | | | Assessed by: Level assessed: Beginner 0-2 Medium 34 Advanced 5 and above 10/96 nf *DNA = DID AKI ACTA # Change Notification Form | Name | | | | | □ Student | □ Tutor | |---|--------------|---|---------------------------------------|------------------------------|------------------|---| | From: | | _ | Date | | | | | Type of Change □Address □Marital Status | □Name | | □Meeting
□Meeting | | □Other | | | New info: | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | ·
 | | | | star
file | | Tulor Change Tintake mts wordstar | rolodex
cardfile
memb2 | State Forms | Meeting Change
 Sintake Church file_
 Tintake
 Wordstar | (it so we Som for ESL students) Basic Reading Match Follow-Up | Γutor: | | Student: | | |--------------------------|------------|----------|-----------------| | Ph #: | | Ph. #: | | | Materials: | | | | | | 2 | 3 | | | Goals: 1
Date Began: | 2
Site: | | Key: Y/N | | Date Degan. | ••••• | | ••••• | | | | | ☎ T_S_C_ | | 2 Wks/Date:
Comments: | | | | | | | | | | | | | | | Date: | | , | ☎ T_S_C_ | | Comments: | | | | | | | | | | | | | ☎ T_S_C_ | | Date:Comments: | | | | | | | | | | | | | | | Date: | | | ☆ T_S_C_ | | Comments: | | | | | | | | | | | | | ☎ T_S_C_ | | Date: | | | 1_3_0_ | | Comments: | | | | | | • | | | | | | | * T_S_C_ | | Date: | | | | | Comments: | | | | | SCHOO | OL DISTRICT |
CLASS | 96 | LOCATION | |-------|--------------------------|----------------|-------------------------|---------------------------------| | COUN | ry | CONTRA | CT NUMBER _ | · | | | OF PROGRAM: Workplace | | | | | **** | ADULT LITERACY
RE | CENTER | OF THE LEHI
CION (A) | GH VALLEY | | | | | Date: | | | 1. | Name: | | | | | | Address: | | | | | | Zip Code: | | | | | 2. | Telephone: | | | • | | 3. | Social Security Number: | | | 4. Race: | | 5. | Sex: Male Female | | · | 2 = Asian
3 = Black | | 6. | Date of Birth: | · | | 4 = Hispanic
5 = White/Other | | 7. | Student Household Status | 3 | | | | | a single parent | | | living alone | | | married with chi | lldren | | living in a group home | | | married, no chil | Ldren | | other | | 8. | Number of Dependents unc | <u>ler</u> 18: | | | | 9. | Are you | • | | | | | employed? | | | | | | not employed/ava | ailable | for work? | | | | unemployed/unava | ailable | for work? | | | 10. | Where do you work? | | | | | | Full Time | | Part T: | ime | | 11 | What is your job? | | | | | · | nu (check all that apply) handicapped? ——————————————————————————————————— | |-------|---| | | homeless? immigrant? | | | going to school after working at home? | | | receive welfare, SSI, Medical card? YES NO | | | | | | last grade of school completed. | | | Diploma Post High School | | GED | Special Education Non English Diploma | | Other | | | | id you find out about our program? | | | School Board, IU, School announcement | | | Newspaper, radio, TV | | | Handout, mailed leaflet | | | Sign, billboard, phone book | | | - | | | Relative, friend, acquaintance | | | Relative, friend, acquaintance Employer/union-worksite announcement | | | Employer/union-worksite announcement | | | | | | Employer/union-worksite announcement Previously studied ABE/GED or Adult Literacy | | | Employer/union-worksite announcement Previously studied ABE/GED or Adult Literacy School/college counselor/teacher | | | Employer/union-worksite announcement Previously studied ABE/GED or Adult Literacy School/college counselor/teacher Institution or group home personnel | | | Employer/union-worksite announcement Previously studied ABE/GED or Adult Literacy School/college counselor/teacher Institution or group home personnel Library/other independent adult ed agency | | | Employer/union-worksite announcement Previously studied ABE/GED or Adult Literacy School/college counselor/teacher Institution or group home personnel Library/other independent adult ed agency Community agency/human services agency. Specify | | | Court: Probation, parole, etc. | |-----|--| | | Military recruiter | | | Political/public official | | | Other (none of the above) | | 16. | Major reason for participating in program. (Check one) | | | 01. to improve job prospects | | | 02. to learn better English | | | 03. to obtain driver's license | | | 04. to obtain citizenship | | | 05. to get diploma or certificate | | | 06. to qualify for training military | | | 07. to read to or help children with homework | | | 08. social acceptance, self satisfaction | | | 09. qualify for college, business school | | | 10. required by probation, welfare, parole | | | 11. to learn with no specific purpose in mind | | | 12. to achieve competency in math | | | 13. none of the above | | 17. | Do you have a car? YES NO | | 18. | Do you speak a language other than English? YES NO | | 19. | Country of origin | | 20. | How long have you lived in the United States? | | | (1) one year or less (3) more than two years. | | | (2) two years or less (4) always | | ١ | | Name: | Name | : | | | |------|---|--|---| | 21. | Have you studied English by you study in the U.S.? In | pefore? Yes No If yes, di
your native country or in both? | d | | 22. | If you worked in your nativ | ve country, what was your occupation? | | | 23. | Days of the week Available | : Morning, Afternoon, Evening | _ | | 24. | Can you travel to meet you | r tutor? YES NO | = | | 25. | Student's Initial Entry Le Preliterate 0-1 Beginning 2-5 Intermediate 6-8 ABE 9-12 (with H | | s | | 26. | GED Prep (9-12) Assessment | .s. bipioma; | | | | A. Test Code | (timed) | | | | R W | с | | | | B. Test Code | (untimed) | | | | R W | M C | | | | C. Test Code | Date: | | | | R W | мс | | | 27. | Tutor Name | | | | | Site | | | **s**79628 | Progress/Comments | | • | | | 85 | | |-------------------|--|---|---|---|----|---------| | Date to Review | | | · | | | | | Materials | | | | • | | | | | | | | | | | 7921 ev. **8/96** Special Needs (over) small group **PROGRAM** ADDRESS_ PHONE # DATE_ - Test - Level: Reading Writing Math - Test - Level: Student's Long Term Goal(s) DATE_ Student Summary: (Preferred learning style, comments on motivation, verbal communication, awareness of specific needs) S79420 Rev. 8/96 #### STUDENT REFERRAL FORM | Student name: | ·
 | | S .S | 5.# | _··_ | | |--|--------------------------------------|-------------|--------------|--------------|---------|---| | Address: | | | Te | lephone# | | | | Income: Break do (Be sure to comple | wn & Source:
te information on re | verse side) | | | | | | Circle one: Ava | ilable: Morning, | Afternoon, | Evening, | Anytime | | | | Reason for Coming | : Workforce, G | ED, Other | | | | | | Description of need | !: | | | | | | | | | | | | | | | Person making refe | rral: (write self if pe | | | | | | | Name: | | Initial R | eferral Date | e: | | | | Agency: | | Telepho | one# | | | | | Yes / No - Contact
(If yes release must | | 's status | | | | | | | | CONTA | CT | | | | | Date | Type of contact | · | Initial Hr | S | Message | | | | | | | - | | | | | | | | -
- | | | | Comments: | | | _ | | | · | | | | | | | | | | Assessment date: | | | | | | • | | Financial page on re | everse side | | Person tak | ing referral | | | #### Contact Log | Student | | | |-----------|----------|----------| | Phone No. | Phone No | | | | | | | Date | Message | Initials | | Date | | | | | ·
• | | | | · | | | | | · | · | | | | | | | · | | | | | | | | | | | | | | | | | | | • | ·
· | · | | | | | | · | | | | · | Name | Date | |------|------| | | | #### SKILLS CHECKLIST Circle yes or no in response to the following questions. | 1. | Can you write a check or money order? | | | Yes | No | |------------|---|----------|-----|-----|----| | 2. | Can you write a note or phone message? | Yes | No | | | | 3. | Can you read directions on a medicine bo | ottle? | | Yes | No | | 4. | Can you use a bus schedule? | | | Yes | No | | 5. | Can you use coupons to shop? | | | Yes | No | | 6. | Can you use a phone book? | | | Yes | No | | 7 . | Do you know how to register to vote? | | | Yes | No | | 8. | Can you keep track of appointments by u | ising | | | | | | a calendar or date book? | | | Yes | No | | 9. | Can you find your place of birth on a glo | be | | | | | | or map? | | | Yes | No | | 10. | Can you read written directions? | | | Yes | No | | 11. | Can you complete a job application? | | | Yes | No | | 12. | Can you find the time for your favorite T | V | | | | | | show by using a TV guide? | | | Yes | No | | 13. | Can you find a job or an apartment using | the | | | | | | classified ads in the newspaper? | | | Yes | No | | 14. | Can you use a map to go to some place n | ew? | • * | Yes | No | | 15. | Can you order from a catalog? | | | Yes | No | | 16. | Can you read work related materials: time | e sheet? | | Yes | No | | | pay stubs? | Yes | No | | | | | handbook? | Yes | No | | | | 17. | Do you do your own banking? | | | Yes | No | | 18. | Can you interpret a bank statement? | | | Yes | No | | 19. | Can you write directions? | | | Yes | No | | 20 | Can you use the library? | | | Yes | No | | 21. | Can you use books or the newspaper to find | | | |-----|--|-----|----| | | information you need? | Yes | No | | 22. | Can you write a letter? | Yes | No | | 23. | Can you locate and read material that will support | • | | | | your opinion? | Yes | No | | 24. | Can you write a letter stating a problem or | | | | | complaint? | Yes | No | | 25. | Can you interpret a rental agreement? | Yes | No | | 26. | Can you prepare a resume? | Yes | No | | 27. | Do you have a driver's license? | Yes | No | | | If no, can you pass an oral driver's test? | Yes | No | | | If no, can you pass a written driver's test? | Yes | No | | 28. | Do you have your GED or high school diploma? | Yes | No | | 29. | Do you have difficulty seeing the words on | | | | | this page? | Yes | No | | 30. | Do you have difficulty seeing the words in | | | | | the phone book? | Yes | No | | 31. | Have you seen an eye doctor in the last three years? | Yes | No | | | | | | #### S119512 Rev. 11/95 #### <u>IEP</u> | Name: | | _ | |----------|-------|---| | | | | | Address: | | _ | | | | | | | | _ | | Phone: | Date: | | | Individual Literacy Profile for | (2) | |---|-----| | | | | Reading: | | | | | | Test Name | • | | Level/Score | | | Writing: | | | Test Name | | | Level/Score | | | Math: | | | Test Name | | | Level/Score | | | | | | Literacy Needs indicated by student in interview: | | | Long-term Student Goals: | | | Long tolk bounds - | Basic Communication: | | | · | | | Vocabulary - Speaking | | | | | | | | |
Individual Literacy Profile for | | | · | | | (3) | |--------------------------------------|----------|---|---|---|---|-----| | | | | | | | | | | | • | | | | | | <u>Vocabulary</u> - <u>Listening</u> | _ | | | | | | | | | | | | Specific Communication Nee | eds | | | | | | | Specific Communication nes | <u> </u> | | | | | | | | • | | | | | | | | • | | | | · | | | | | | • | | | | | Reading: | | | | | | • | | | | | | | · | | | Vocabulary | | | | | | | | • | | | | | | | | Word Recognition | Comprehension | Spelling: | Writing: | | | | | | | | | | • | | | | _ | , | | | | | | | | Individual Literacy Profile for(| |--| | Individual nicerus, or one in a second secon | | | | Functional/Workplace Needs: | . | | <pre>Math:</pre> | | <u></u> | | Fractions/Decimals | | | | Algebra/Geometry | | Chart tarm coalse | | Short-term goals: | | | | | | | | - 11)tod matorials: | | Textbooks or suggested materials: | | | | | | · | | | | | | | | Assessed by: | | Individual Literacy | Profile | for | (5) |) | |---------------------|---------|-----|-----|---| |---------------------|---------|-----|-----|---| Student Summary: (Preferred learning style, comments on motivation, background information.) ## Paperflow ## Paper Flow Model | Example | Your Agency | Possible Changes | |--|-------------|-------------------------| | 1. Pre orientation | | | | A. Students sign up by referrals, | | | | call or walk in. | · | | | B. Scheduled by office staff. | · | | | 2. Orientation | | | | A. Student signs in and orienta- | | | | tion occurs. | | | | B. Student completes orientation | | | | identification and information | | | | sheet and appointment is sched- | | · | | uled with intake worker. | | 1 | | C. Orientation sheet goes to intake worker. | | • | | D. If student doesn't show for | | | | orientation, office staff call. | | · | | E. If student doesn't show for in- | | i | | take, intake worker calls. | | | | 3. Intake occurs | | · · | | A. Complete IEP packet (cover | | | | sheet, contact sheet, release | | | | forms, testing information) and | · | | | PDE Student Intake/Data Form. | | | | 4. Completed IEP | | | | packet is forwarded to supervi- | | | | sor for review, enrollment and | | | | assignment of case manager. | | | | 5. After review, packet | · · · | | | forwarded to clerical for data en- | | | | try and entry onto class lists. | | | | 6. File is made for | Ì | | | student's IEP packet and filed. | | | | 7. Independent Study | | | | Students/Computer Assisted In- | | | | struction | | | | A. When a case manager makes a referral for a student to attend, | | | | the file is pulled and reviewed by | | | | instructor. Case manager will | | | | follow up if student does not at- | | • | | tend open entry class. | 0 ~ | | | | 97 | | Ssion 3 Activity 3D HO: 1 #### 8. Pre-Class Activity - A. One week before class starts, lists are printed and copied to case managers and instructors. - **B.** One week before class starts, instructors pull files on class list and review. #### 9. Class Start up - A. Students sign attendance sheet for class. - **B**. Attendance sheet goes to clerical for entry into database and a copy of sheet goes to each case manager. - C. If student does not attend, instructor will call first day of class missed. Results of that call will be communicated with case manager for follow-up and documented in file. #### 10. Student Participation A. Instructor and/or case manager meets regularly with student for revision of goals and for assessment. All progress documentation is completed in file. #### 11. Case Management - A. Case manager meets with student regularly for updating and revising IEP's. - B. By last day of all classes, case manager meets with student to review next step. Done as a group or individually. Scheduling is arranged between case managers and instructors. - C. If student is proceeding to another class/level, file goes to clerical to be put on a class list. - **D.** If student is terminating, PDE Section Two: Completions and Impact Data form must be completed and returned to clerical for entry of termination information into database. ### **Module Outlines** # Agenda Session #1 - Welcome - Defining Case Management - Why do Case Management? - Roles of Case Managers - Personal Characteristics - Whom do we Serve? - Student/Case ManagerRelationship - Activities of Case Management # Agenda Session #2 - Welcome Back - Initial Case Management Activities - Goal Setting / IEP - Documentation / Case Notes - **■** Follow-up - Preparation for Session #3 ## Agenda Session #3 - Welcome - Review of Sessions 1 & 2 - Dealing with Difficult Students - Facilitating Independence - Paper Flow - Case Studies - Post-Training Work and Support Session 3 Intro HO: 1 #### U.S. Department of Education of Educational Research and Improvement (OFR) Office of Educational Research and Improvement (OERI) Educational Resources Information Center (ERIC) #### REPRODUCTION RELEASE (Specific Document) | I. DOCUMENT IDENTIFICATIO | | |---------------------------|--| | | | | | | | | | | | | | Title: Case Management for Adult Educators | | |---|-------------------| | Author(s): Carol Molek | | | Corporate Source: Tuscarora Intermediate Unit #11 | Publication Date: | | Tabbara Intermediate onle #11 | June 1997 | #### II. REPRODUCTION RELEASE: In order to disseminate as widely as possible timely and significant materials of interest to the educational community, documents announced in the monthly abstract journal of the ERIC system, Resources in Education (RIE), are usually made available to users in microfiche, reproduced paper copy, and electronic/optical media, and sold through the ERIC Document Reproduction Service (EDRS) or other ERIC vendors. Credit is given to the source of each document, and, if reproduction release is granted, one of the following notices is affixed to the document. If permission is granted to reproduce and disseminate the identified document, please CHECK ONE of the following two options and sign at the bottom of the page. • Check here For Level 1 Release: Permitting reproduction in microfiche (4° x 6° film) or other ERIC archival media (e.g., electronic or optical) and paper copy. The sample sticker shown below will be affixed to all Level 1 documents PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY ____sample ____ TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) The sample sticker shown below will be affixed to all Level 2 documents PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN OTHER THAN PAPER COPY HAS BEEN GRANTED BY _____sample TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) Check here For Level 2 Release: Permitting reproduction in microfiche (4" x 6" film) or other ERIC archival media (e.g., electronic or optical), but not in paper copy. Level 1 Level 2 Documents will be processed as indicated provided reproduction quality permits. If permission to reproduce is granted, but neither box is checked, documents will be processed at Level 1. "I hereby grant to the Educational Resources Information Center (ERIC) nonexclusive permission to reproduce and disseminate this document as indicated above. Reproduction from the ERIC microfiche or electronic/optical media by persons other than ERIC employees and its system contractors requires permission from the copyright holder. Exception is made for non-profit reproduction by libraries and other service agencies to satisfy information needs of educators in response to discrete inquiries." Sign here→ please
Organization/Address: PDE Resource Center Pennsylvania Department of Education 333 Market Street Harrisburg, PA 17126-0333 Printed Name/Position/Title: Cheryl Keenan, Director, Bureau of ABLE Telephone: FAX: (717) 787-5532 (717) 783-5420 E-Mail Address: Date: harmon@hslc.org Jur June 1,1998 #### III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE): If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.) | Address: | | |---|---| | | | | | | | Price: | | | | | | | RIC TO COPYRIGHT/REPRODUCTION RIGHTS HOLDER: | | | | | If the right to grant reproduction rele | RIC TO COPYRIGHT/REPRODUCTION RIGHTS HOLDER: ase is held by someone other than the addressee, please provide the appropriate name and address | | If the right to grant reproduction rele | | | If the right to grant reproduction rele | | Send this form to the following ERIC Clearinghouse: Acquisitions Coordinator ERIC Clearinghouse on Adult, Career, and Vocational Education Center on Education and Training for Employment 1900 Kenny Road Columbus, OH 43210-1090 However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to: (Rev. 3/96/96)